

COVER PHOTOGRAPH AND FRONT MATTER: COASTAL SEGMENT NEAR KLEIN SLANGKOP, CAPE TOWN, SOUTH AFRICA

Source: Journal of Coastal Research, 30(6)

Published By: Coastal Education and Research Foundation

URL: <https://doi.org/10.2112/1551-5036-30.6.ii>

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete content is strictly limited to personal, educational, and non - commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

Journal of

Coastal Research

VOL. 30, NO. 6 • CERF • November 2014

Published by

An International Forum for the Littoral Sciences

Charles W. Finkl
Editor-in-Chief

Year of Service

JOURNAL OF COASTAL RESEARCH

An International Forum for the Littoral Sciences

CHEF-HERAUSGEBER

25 Jake Ridge Trail
Fletcher, NC
28732, U.S.A.

BOOK REVIEW EDITOR

J. Andrew G. Cooper
School of Environmental Sciences
University of Ulster
Coleraine, N. Ireland
jag.cooper@ulster.ac.uk

EDITOR-IN-CHIEF

Charles W. Finkl

Coastal Education and Research Foundation, Inc. [CERF]

Editorial Offices:

5130 NW 54th Street

Coconut Creek, FL 33073, U.S.A.

(Editorial Office, Coconut Creek)

CERF/JCR Website: <http://www.CERF-JCR.org>

e-mail: cfinkl@cerf-jcr.com

RÉDACTEUR-EN-CHEF

PUBLISHING MANAGER

Christopher Makowski
Coastal Education and Research
Foundation, Inc. [CERF]
5130 NW 54th Street
Coconut Creek, FL 33073, U.S.A.
cmakowski@cerf-jcr.com

EDITORIAL ASSISTANT

Barbara Russell
Coastal Education and Research
Foundation, Inc. [CERF]
5130 NW 54th Street
Coconut Creek, FL 33073, U.S.A.
barbara@cerf-jcr.com

WEB DESIGN & DEVELOPMENT

Jon Finkl
Media Mine
111 W Washington, Suite 1100
Chicago, IL 60602, U.S.A.
jon@mediamine.net

MITHERAUSGEBER

Edward J. Anthony
Coastal Geomorphology
Dunkerque, France
Cecile Baeteman
Holocene Coastal Dynamics
Brussels, Belgium
Kenneth Banks
Coral Reef Geomorphology
Plantation, Florida
Patrick Barnard
Coastal Geomorphology
Santa Cruz, California
Lindino Benedet
Oceanography, Modeling
Florianopolis, SC, Brazil
David M. Bush
Coastal Geology & Hazards
Carrollton, Georgia
Ilya V. Buynevich
Coastal Geology
Philadelphia, Pennsylvania
Javier A. Carrió
Sediment Processes
Valencia, Spain
Mark Crowell
Coastal Zone Management
McLean, Virginia
Robert Dean
Coastal Engineering & Processes
Gainesville, Florida
Omar Defeo
Sandy Beach Ecology
Montevideo, Uruguay
J. Javier Diez
Coastal Geomorphology
Madrid, Spain
Joseph F. Donoghue
Coastal Morphology & Hazards
Tallahassee, Florida
Jean Ellis
Aeolian Sediment Transport
Columbia, South Carolina
Luciana Esteves
Coastal Flooding & Erosion
Bournemouth, United Kingdom
Oscar Manuel Ferreira
Storm Impacts
Faro, Portugal
Duncan M. FitzGerald
Sediment Transport
Boston, Massachusetts

Chip Fletcher
Coastal Geology
Honolulu, Hawaii
Kazimierz K. Furmańczyk
Marine Cartography
Szczecin, Poland
Gary B. Griggs
Coastal Engineering & Hazards
Santa Cruz, California
Pramod Hanamgond
Coastal Geomorphology
Belgaum, India
Hans Hanson
Coastal Protection
Lund, Sweden
Simon Haslett
Paleoceanography
Wales, United Kingdom
David Hill
Nearshore Hydrodynamics
Corvallis, Oregon
Michael Hilton
Dune Geomorphology & Ecology
Dunedin, New Zealand
Carl H. Hobbs, III
Coastal Geology, Sand Mining
Gloucester Point, Virginia
James R. Houston
Sea-Level Change
Vicksburg, Mississippi
Wenrui Huang
Coastal Hydrodynamics
Tallahassee, Florida
Michael G. Hughes
Coastal Morphodynamics
Canberra, ACT, Australia
Federico I. Isla
Sea-Level Change
Mar Del Plata, Argentina
Nancy L. Jackson
Coastal Geomorphology
Newark, New Jersey
Markes E. Johnson
Paleoshores, Coastal Sand Dunes
Williamstown, Massachusetts

ASSOCIATE EDITORS

Timothy R. Keen
Waves & Circulation
Stennis Space Center,
Mississippi
Dieter H. Kelletat
Coastal Geomorphology
Essen / Cologne, Germany
Joseph T. Kelley
Sea-Level Change
Orono, Maine
Syed Khalil
Coastal Geology & Geophysics
Baton Rouge, Louisiana
Jack Kindinger
Oceanography
St. Petersburg, Florida
Vic Klemas
Remote Sensing
Newark, Delaware
Nobuhisa Kobayashi
Coastal Engineering
Newark, Delaware
Vladimir N. Kosmynin
Coral Reefs, Coastal Ecology
Tallahassee, Florida
Joseph L. Kowalski
Estuarine Plant Ecology
Edinburg, Texas
Michael J. Lace
Coastal Landforms & Processes
West Branch, Iowa
Stephen P. Leatherman
Barrier Islands, Beach Erosion
Miami, Florida
Charles Lemckert
Environmental Fluid Dynamics
Queensland, Australia
Ioannis Liriztis
Geophysical Proxy Data
Rhodes, Greece
Jeffrey H. List
Shoreline Change Processes
Woods Hole, Massachusetts
Michel M. de Mahiques
Sediment Processes
São Paulo, Brazil
Gonzalo C. Malvárez-García
Beach Morphodynamics
Seville, Spain

Ashish J. Mehta
Coastal Engineering
Gainesville, Florida
Nobuo Mimura
Environmental Engineering
Ibaraki, Japan
Robert Nicholls
Global Climate Change
Southampton, United Kingdom
Karl F. Nordstrom
Coastal Geomorphology
New Brunswick, New Jersey
Julian Orford
Gravel Beaches, Storm Events
Belfast, Northern Ireland, UK
Phil D. Osborne
Sediment Dynamics
Shoreline, Washington
Hugh Parker
Airborne Lidar Bathymetry
Adelaide, SA, Australia
Charitha B. Pattiaratchi
Physical Oceanography
Crawley, WA, Australia
Carlos Pereira da Silva
Coastal Zone Management
Lisbon, Portugal
Michael Phillips
Coastal Geomorphology
Swansea, Wales, UK
Orrin H. Pilkey, Jr.
Coastal Geology
Durham, North Carolina
Paolo A. Pirazzoli
Sea-Level Changes
Paris, France
Robert P. Psuty
Coastal Geomorphology
New Brunswick, New Jersey
Ulrich Radtke
Coastal Geomorphology
Duisburg-Essen, Germany
Elijah W. Ramsey, III
Coastal Image Processing
Lafayette, Louisiana
Kirt Rusenko
Sea Turtles, Dune Restoration
Boca Raton, Florida
Anja Scheffers
Coastal Evolution
Lismore, NSW, Australia

COMITÉ DE REDACTION

Andrew D. Short
Coastal Geomorphology
Sydney, NSW, Australia
Pravi Shrestha
Coastal Engineering
Irvine, California
Alejandro J. Souza
Coastal & Sediment Processes
Liverpool, United Kingdom
Tom Spencer
Biogeomorphology
Cambridge, United Kingdom
Marcel Stive
Coastal Hydrodynamics
Delft, The Netherlands
Vallam Sundar
Coastal Engineering
Chennai, India
Adam D. Switzer
Coastal Hazards, Sea-Level Change
NTU, Singapore
E. Robert Thielert
Marine Geology
Woods Hole, Massachusetts
Arthur C. Trembanis
Coastal Morphodynamics
Newark, Delaware
Frank Van Der Meulen
Coastal Zone Management
Delft, The Netherlands
Ian J. Walker
Coastal Dunes & Sediments
Victoria, BC, Canada
Ping Wang
Beach Morphodynamics
Tampa, Florida
Allan Williams
Coastal Geology
Swansea, Wales, UK
Harry F. Williams
Paleotempestology
Denton, Texas
Colin D. Woodroffe
Coastal Geomorphology
Wollongong, Australia
Robert S. Young
Coastal Processes
Cullowhee, North Carolina
Guoliang Yu
Sediment Transport
Shanghai, China

THE JOURNAL OF COASTAL RESEARCH (JCR) (ISSN 0749-0208) IS PUBLISHED BIMONTHLY FOR \$115.00 FOR INDIVIDUAL US CERF MEMBERS, \$125.00 FOR INDIVIDUAL INTERNATIONAL CERF MEMBERS, \$519.00 FOR US INSTITUTIONS, AND \$541.00 FOR INTERNATIONAL INSTITUTIONS BY THE COASTAL EDUCATION AND RESEARCH FOUNDATION, INC. (CERF), 5130 NW 54TH STREET, COCONUT CREEK, FL 33073-3713. PERIODICALS POSTAGE PAID AT FORT LAUDERDALE, FL AND ADDITIONAL MAILING OFFICES. **POSTMASTER:** SEND ADDRESS CHANGES TO JOURNAL OF COASTAL RESEARCH, ALLEN PRESS ASSOCIATION MANAGEMENT, P.O. BOX 1897, LAWRENCE, KS 66044-3018.

© 2014 The Coastal Education & Research Foundation [CERF].

© This paper meets the requirements of ANSI/NISO Z39.48-1992 (Permanence of Paper).

JOURNAL OF COASTAL RESEARCH

An International Forum for the Littoral Sciences

Supporting Scientific Information

- AZTI - Tecnalia [Pasaia, Spain; www.azti.es/]
- Coastal and Hydraulics Laboratory (CHL), US Army Corps of Engineers [Vicksburg, Mississippi, U.S.A.; <http://chl.erdc.usace.army.mil/>]
- Coastal and Marine Geology Program (CMGP), U.S. Geologic Survey (USGS) [Reston, Virginia, U.S.A.; <http://marine.usgs.gov/>]
- Coastal Research Laboratory (CRL), University of South Florida [Tampa, Florida, U.S.A.; <http://crl.usf.edu/>]
- Commission on Coastal System (CCS), International Geographical Union (IGU) [<http://www.igu-ccs.org/>]
- Consorzio Nazionale Interuniversitario per le Scienze del Mare (Co.N.I.S.Ma.) [Rome, Italy; www.conisma.it/]
- Deltares Institute [Delft, The Netherlands; <http://www.deltares.nl/en/coast-sea>]
- Departamento de Geografia e Planeamento Regional, Universidade Nova de Lisboa [Lisbon, Portugal; <http://www.fcsh.unl.pt/>]
- e-Geo Center for Geographical and Regional Planning Studies [Lisbon, Portugal; <http://e-geo.fcsh.unl.pt/>]
- Institute of Marine and Coastal Sciences (IMCS), Rutgers University [New Brunswick, New Jersey, U.S.A.; <http://marine.rutgers.edu/main/>]
- Louisiana Coastal Protection & Restoration Authority (CPRA) [Baton Rouge, Louisiana, U.S.A.; www.coastal.louisiana.gov/]
- Royal Belgian Institute of Natural Sciences: Management Unit of the North Sea Mathematical Models (MUMM). [Brussels, Belgium; www.mumm.ac.be/]
- University of Wales Trinity Saint David (Swansea Metropolitan University) [Mount Pleasant, Swansea, South Wales, U.K.; <http://www.uwtsd.ac.uk/>]

Aims and Scope of the Journal

Journal of Coastal Research, an International Forum for the Littoral Sciences, is dedicated to all aspects of coastal research. These include geology, biology, geomorphology (physical geography), climate, littoral oceanography, hydrography, coastal hydraulics, environmental (resource) management, engineering, and remote sensing. Although each field functions effectively within its own purview, the cross-disciplinary nature of coastal studies requires familiarity with other fields as well. Hence, the scope of topics is necessarily broad in order to address the complexity of coastal biophysical and socio-economic interactions. Because of the wide range of interrelated topics, the journal invites original contributions and manuscripts dealing with theory, methodology, techniques, and field or applied topic studies on interdisciplinary coastal issues.

The journal encourages the dissemination of knowledge and understanding of the coastal zone by promoting cooperation and communication between specialists in different disciplines. Natural scientists, for example, are encouraged to collaborate with professionals in other fields to prepare contributions relating to the coastal zone that foster increased appreciation of coastal environments and processes. By means of this journal, with its scholarly and professional papers, systematic review articles, book and symposia reviews, communications and news, and special topical issues, an international forum for the development of integrated coastal research is provided.

Advertising, Editorial, and Subscription Information

Advertising and Editorial Office: All advertising and editorial correspondence should be sent to Dr. Charles W. Finkl, Editor-in-Chief, Journal of Coastal Research, 5130 NW 54th Street, Coconut Creek, FL 33073, U.S.A. PHONE: 828-333-2300. E-MAIL: cfinkl@cerf-jcr.com

Subscription Information: The *Journal of Coastal Research* is a bimonthly publication. Calendar-year (2014) print and online subscription prices for the JCR are: \$115.00 for US CERF members / \$125.00 for International CERF members (\$95.00 for online only), and \$519.00 for US institutions / \$541.00 for International institutions (\$437.00 for online only). Additional surface charges may apply to subscribers located outside of the USA. For additional membership and subscription forms and information, please go to www.CERF-JCR.org. To obtain a membership or subscription form by mail, please send request to Journal of Coastal Research, P.O. Box 7065, Lawrence, KS 66044. Back Issues and Special Issues of the JCR, when available, can be directly purchased at www.CERF-JCR.org.

The *Journal of Coastal Research* is currently surveyed in *Applied Science & Technology Abstracts*; *Applied Science & Technology Index* (H.W. Wilson); *Aquatic Sciences & Fisheries Abstracts*; *BIODATA*; *Biological Abstracts*; *BIOSIS Previews* (Thomson); *CAB International Abstracts* (CABI); *CSA Civil Engineering Abstracts* (ProQuest); *Current Awareness in Biological Sciences* (Elsevier); *Current Contents/Agriculture, Biology, & Environmental Sciences* (Thomson); *Ecology Abstracts* (ProQuest); *Environmental Sciences & Pollution Management*; *GeoAbstracts* [Geographical Abstracts: Physical Geography; Ecological Abstracts; Geological Abstracts; *GEOBASE*] (Elsevier); *GeoRef*; *Meteorological & Geostrophical Abstracts* (ProQuest); *Oceanic Abstracts* (ProQuest); *Oceanographic Literature Review* (Elsevier); *Physical Sciences Digest* (CSA, Ebsco); *Pollution Abstracts* (ProQuest); *Referativnyi Zhurnal*; *Science Citation Index*; *SciSearch* (Thomson); *SCOPUS*; *Water Resources Abstracts* (Bethesda); *Zoological Record* (Thomson).

Coastal Segment near Klein Slangkop, Cape Town, South Africa. This section of coast on the Cape Peninsula shows the complexity of coastal classification where multiple geomorphological features occur in geographic association. Shown in the foreground is the seaward slope of a vegetated dune (of the general type Cape Flats Dune Strandveld) decorated with cobbles thrown up by storm waves. A boulder rampart that sits on top of a marine abrasion platform marks the base of the dune. The coast in the center of the photograph is characterized by a large wave-cut rock platform that is surmounted by a perched beach, backed by an eroding dune system. Another boulder rampart is seen in the background as well as a rocky shore along the wave-cut base of the mountain. With several palimpsest features, the coastal classifier is left with a conundrum of whether the coast is classified as a rocky shore (certainly at low tide) or a rocky and sandy shore (at high tide). Whatever the variable perceptions, this predominantly rocky shore offers a wide range of scenic views and touristic opportunities. A word of caution for visitors and surf fishermen is that chacma baboons (*Papio ursinus*) frequent the shore searching for food and can be quite aggressive if disturbed. The dozen troops on the Peninsula, varying in size from 7 to over 100 individuals, are scattered on the mountains from the Constantiaberg to Cape Point. During low tide they often roam the beaches and rocky flats to feed on sand hoppers and shellfish, a very unique behavior for primates. (Photograph taken 21 April 2014 by Charlie Finkl, Coastal Education & Research Foundation [CERF], Fletcher, North Carolina, USA).

THE COASTAL EDUCATION AND RESEARCH FOUNDATION

5130 NW 54th Street
Coconut Creek, FL 33073, U.S.A.

Officers of the Foundation

Founded in 1983 by: Charles W. Finkl, Sr.,
Charles W. Finkl, Jnr., Rhodes W. Fairbridge,
and Maurice L. Schwartz

**President &
Executive Director:**
Charles W. Finkl

**Senior Vice President &
Assistant Director:**
Christopher Makowski

Secretary:
Heather M. Vollmer

Executive Assistant:
Barbara Russell

Regional Vice Presidents

North America
James R. Houston
Syed Khalil
Victor V. Klemas
Orrin H. Pilkey, Jr.

Western Europe
Carlos Pereira da Silva
Marcel J.F. Stive

Eastern Europe
Kazimierz K. Furmanczyk

South America
Omar Defeo

Oceania
Charles Lemckert
Andrew D. Short

Southeast Asia
Nobuo Mimura

Board of Directors (Trustees)

J. Andrew G. Cooper	Victor V. Klemas	Andrew D. Short
Robert Dean	Charles Lemckert	Carlos Pereira da Silva
Charles W. Finkl	Chris Makowski	Daniel J. Stanley
Gary B. Griggs	Michael Phillips	Marcel J.F. Stive
James R. Houston	Orrin H. Pilkey, Jr.	Allan Williams
Robert Huff	Norbert P. Psuty	
Joseph T. Kelley	Elijah W. Ramsey, III	

Lifetime Members

Yong-Sik Cho	Hany Elwany	Charles Lemckert
Nicholas K. Coch	Björn Kjerfve	Ya Ping Wang

Patron Members

Luis Antonio	Timothy W. Kana	Yung Tseng
Buenfil-Lopez	Norbert P. Psuty	Robert S. Young
Carl H. Hobbs, III	Giovanni Randazzo	

CERF Society Information

The Coastal Education and Research Foundation [CERF] is a nonprofit society dedicated to the advancement of the coastal sciences. The Foundation is devoted to the multi-disciplinary study of the complex problems of the coastal zone. The purpose of CERF is to help translate and interpret coastal issues for the public and to assist professional research and public information programs. The Foundation specifically supports and encourages field and laboratory studies on a local, national, and international basis. Through the medium of scientific publications, television, and radio CERF brings accurate information to the public and coastal specialists on all aspects of coastal issues in an effort to maintain or improve the quality of shoreline resources.

Because CERF is concerned with broad environmental issues, our efforts concentrate on significant problems such as maintenance of good quality (potable) water with adequate supply, and hazards associated with potential beach erosion, flooding, and susceptibility of developed shorelines to storm surge and wave attack. By focusing attention on these potential man-made and natural hazards, it is hoped that our research efforts will help others improve the quality of life in diverse coastal areas. CERF thus aims to stimulate awareness of coastal (marine and freshwater shorelines) land and water problems; initiate and foster research and innovation to promote long-term coastal productivity; establish an educational forum for the debate of contentious coastal issues; and develop new principles and approaches for enlightened coastal management, and encourage their adoption and use.

☐ CERF MEMBERSHIP ☐

Members are individuals that support the aims of the foundation through personal and group efforts or by donations. Memberships are available in different categories with privileges.

Subscription information is available online at www.cerf-jcr.org. Subscriptions office: Allen Press, Inc., P.O. Box 1897, Lawrence, KS 66044, U.S.A. CERF@allenpress.com

Editor-in-Chief

Charles W. Finkl Ph.D., CSci, CMarSci, FIMarEST, CPGS, CPSSc, PWS, MASCE

Dr. Charles W. Finkl is President and Executive Director of the Coastal Education & Research Foundation [CERF], publisher of the JCR. Charlie, a founding editor of the *Journal of Coastal Research*, has served as Editor-in-Chief for the past 30 years. He is a Research Professor in the Department of Geosciences at Florida Atlantic University in Boca Raton, Florida. He received his Bachelor and Master of Science degrees from Oregon State University and the Ph.D. from the University of Western Australia. He is a member of more than 20 professional societies and has published more than 200 professional papers, books, and reports. He is a Chartered Marine Scientist (CMarSci) [Institute of Marine Engineering, Science and Technology], Certified Professional Geological Scientist (CPGS) [American Institute of Professional Geologists (AIPG)], Certified Professional Soil Scientist (CPSSc) [American Registry of Certified Professionals in Agronomy, Crops, and Soils], and a Professional Wetland Scientist (PWS) [Society of Wetland Scientists]. Charlie has field experience in parts of the USA, Caribbean area, Brazil, Honduras, Russia, South Africa, Western Europe, Australasia, and South Pacific islands. He is also the Series Editor of the Encyclopedia of Earth Sciences Series that is published by Springer (Germany). There are more than twenty-eight volumes in the Series and about twenty-five are available online. Charlie also serves on the Editorial Board of the *International Journal of Environmental Studies* (Routledge) and is an occasional peer reviewer for many other professional journals.

Charlie has interests and expertise in the general areas of surficial geology, coastal and marine geomorphology (including coastal classification), coastal/marine biophysical environments, exploration geochemistry, soils and weathering (regolith geology), coastal zone management and engineering applications or impacts on natural systems (including erosion control and shore protection), coastal hydrology including submarine freshwater and mineralized seeps, subaerial and marine structural geology, natural hazard mitigation in coastal zones, marine environments and coastal wetland protection and restoration, and remote sensing (e.g. land cover classification in coastal wetlands, advection-diffusion turbidity plumes in coastal waters, delineation of bottom types and sand resources), effluent disposal and pollution of wetlands and estuaries, water resources mapping and conservation, time series studies of wetland hydroperiod and soil moisture.

Official Meeting of CERF International Coastal Symposium (ICS)

The International Coastal Symposium (ICS) was originally set up by Per Bruun (deceased) and Charlie Finkl as the official meeting of the Coastal Education & Research Foundation (CERF), with one of the first meetings being held in Hilton Head, South Carolina, in 1993. After the repeated success of these meetings, CERF moved the ICS to the international scene holding these conferences in conjunction with local sponsors in Australia, Brazil, Iceland, New Zealand, Northern Ireland, Poland, and Portugal. The ICS brings together delegates from all over the world to collaborate and discuss the most current coastal research studies and projects. During the ICS 2014, which was held in Durban, South Africa, a grand celebration took place to mark the 30th Anniversary of CERF and the JCR. Our next ICS meeting is scheduled for March 2016 in Sydney, New South Wales, Australia. For more information, please visit www.cerf-jcr.org.

Journal of Coastal Research

VOL. 30, NO. 6 (pages 1107–1338)

November 2014

ISSN 0749-0208

CONTENTS

RESEARCH PAPERS

High-Resolution Hydroacoustic Seafloor Classification of Sandy Environments in the German Wadden Sea	1107
..... Finn Mielck, H. Christian Hass, and Christian Betzler	
Benthic Foraminifera as Evidence of Paleoenvironmental Changes between 9400 and 8300 cal YBP at the Juréia-Itatins Ecological Station Paleolagoon (SP, Brasil)	1118
..... Juliana Braga Silva, Wânia Duleba, Alethea M. Sallun, and Kenitiro Suguio	
Feasibility of Benthic Cover-Type Mapping in Turbid Waters near Estuaries Using Hyperspectral Remote Sensing	1131
..... Jyrki Tuominen and Tarmo Lipping	
Performance of Submerged Prefabricated Structures to Improve Sand Retention at Beach Nourishment Projects	1140
..... Andrew Morang, Jeffrey P. Waters, and Donald K. Stauble	
Micropaleontological Evidence of Prehistoric Hurricane Strikes from Southeastern North Carolina	1157
..... Scott P. Hippensteel and William J. Garcia	
Estimating Storm-Induced Dune Erosion and Overtopping along U.S. West Coast Beaches	1173
..... Jeremy Mull and Peter Ruggiero	
The Relationship between Primary Production of Microphytobenthos and Tidal Cycle on the Hwaseong Mudflat, West Coast of Korea	1188
..... Bong-Oh Kwon, Chul-Hwan Koh, Jong Seong Khim, Jinsoon Park, Seong-Gil Kang, and Jin Hwan Hwang	
Concentrations and Fluxes of Nutrients and Suspended Organic Matter in a Tropical Estuarine System: The Tinharé-Boipeba Islands Archipelago (Baixo Sul Baiano, Brazil)	1197
..... Conceição Denise Nunes Barboza, Eduardo Tavares Paes, Kelly de Andrade Jandre, and Aguinaldo Nepomuceno Marques, Jr.	
Dune Vegetation and Insect Communities Vary with Barrier Beach Geomorphic Setting on Sapelo Island, United States	1210
..... Rachel Mallinger	
Sedimentation in the Outer Hangzhou Bay, China: The Influence of Changjiang Sediment Load	1218
..... Zhi-jun Dai, James T. Liu, Hua-liang Xie, and Wei-yong Shi	
Top-Down Effects of an Exotic Serpulid Polychaete on Natural Plankton Assemblage of Estuarine and Brackish Systems in the SW Atlantic	1226
..... Jerónimo Pan and M. Alejandra Marcoval	
Short- and Long-Term Development of the Miankaleh Spit, Southeast Caspian Sea, Iran	1236
..... A.A. Kakroodi, S.B. Kroonenberg, A. Naderi Beni, and A. Noehgar	
Shoreline Response to Rapid 20th Century Sea-Level Change along the Iranian Caspian Coast	1243
..... A.A. Kakroodi, S.B. Kroonenberg, A. Goorabi, and M. Yamani	
Impact of Sand Extraction on Fish Assemblages in Gyeonggi Bay, Korea	1251
..... Sun Wan Hwang, Hyung Gon Lee, Keun Hyung Choi, Chong Kwan Kim, and Tae Won Lee	
Disturbance of Hydrodynamic Regime in the Mediterranean Coastal Zone of Egypt	1260
..... Mona Fouad Kaiser	
Storm-Surge Hindcast at Viana do Castelo: An Oceanic and Estuarine Domain Approach	1268
..... Nuno Ricardo Costa Silva Marujo, Maria Amélia Vieira da Costa Araújo, António Trigo-Teixeira, Ana Paula Falcão, and Andrea Mazzolari	
Changes in Water Quality After the Construction of an Estuary Dam in the Geum River Estuary Dam System, Korea	1278
..... Yong Hoon Jeong, Jae Sam Yang, and Kyeong Park	
Loop Current Impact on the Transport of Mississippi River Waters	1287
..... R.V. Schiller and V.H. Kourafalou	
Conflicts in Land Use in Marine Protected Areas: The Case of the Yellow River Delta, China	1307
..... Zhenglei Xie, Zongwen Ma, and Jiyuan Liu	
Geospatial Analysis of Long-Term Morphological Changes in Cochin Estuary, SW Coast of India	1315
..... P.K. Dinesh Kumar, Girish Gopinath, R. Mani Murali, and K.R. Muraleedharan	
Using Generalized Additive Modelling to Understand the Drivers of Long-Term Nutrient Dynamics in the Broadwater Estuary (a Subtropical Estuary), Gold Coast, Australia	1321
..... Russell Richards, Milani Chaloupka, Darrell Strauss, and Rodger Tomlinson	

DISCUSSION AND REPLY

Discussion of: Olea, R.A. and Coleman, J.L., Jr., 2014. A Synoptic Examination of Causes of Land Loss in Southern Louisiana as Related to the Exploitation of Subsurface Geological Resources. <i>Journal of Coastal Research</i> , 30(5), 1025–1044	1330
..... R. Eugene Turner	
Reply to: Turner, R.E., 2014. Discussion of: Olea, R.A. and Coleman, J.L., Jr., 2014. A Synoptic Examination of Causes of Land Loss in Southern Louisiana as Related to the Exploitation of Subsurface Geologic Resources, <i>Journal of Coastal Research</i> , 30(5), 1025–1044; <i>Journal of Coastal Research</i> , 30(6), 1330–1334	1335
..... Ricardo A. Olea and James L. Coleman, Jr.	

